Preclinical Drug Development

Chris H. Takimoto, MD, PhD

Institute for Drug Development
Cancer Treatment and Research Center
San Antonio Cancer Institute
and
Division of Medical Oncology
University of Texas Health Science Center
San Antonio, TX

Drug Development

- Drug discovery & screening
- Preclinical development
- Animal scale up
- Phase I studies
- Phase II studies
- Phase III studies

Goals of Preclinical Development

- Transition between identification of a novel, promising compound and the initiation of human clinical trials
- Examples from anticancer drug development
- Specifics of the National Cancer Institute drug development program

Components of Preclinical Drug Development

- 1. In vitro studies: Cell lines, cell-free systems (drug screening)
- 2. Drug supply & manufacturing
- 3. Drug formulation
- 4. In vivo studies: Animal models and proof of principle
 - Efficacy
 - Toxicity

In Vitro Study Goals: Define the Drug's Pharmacology

- Molecular mechanism of action and specific drug targets
- Molecular pharmacology
- Determinants of response
- Intracellular pharmacodynamics
- Mechanisms of drug resistance

In Vitro Study Systems

- Cell-free assay for specific molecular effects
 - Enzyme inhibition, receptor blockade, etc.
- Yeast-based screening in genetically defined target
- Mammalian cell lines: (murine, human, etc.)

What specific pharmacologic drug properties may be defined during preclinical in vitro testing of new anticancer agents?

Preclinical Pharmacology In Vitro Studies of Cancer Agents (1)

- Define anticancer effects
 - Growth inhibition, differentiation, apoptosis, etc
- Impact on defined biochemical and molecular pathways
 - RNA, DNA and protein biosynthesis, signaling kinases, etc
- Spectrum of antitumor activity
 - Human tumor cell lines

Preclinical Pharmacology In Vitro Studies of Cancer Agents (2)

- Cellular uptake and membrane transport
 - MDR, MRP, etc
- Mechanisms of resistance
- In vitro drug metabolism
 - P450 isoenzymes

Components of Preclinical Drug Development

- 1. In vitro studies: Cell lines, cell-free systems (in association with drug screening)
- 2. Drug supply & manufacturing
- 3. Drug formulation
- 4. In vivo studies: Animal models and proof of principle
 - Efficacy
 - Toxicity

Drug Supply and Formulation

- Drug supply: bulk chemical synthesis, natural product isolation, etc.
- Good Manufacturing Practice (GMP) guidelines for pharmaceutical product manufacturing
- Formulation for clinical delivery of drug: vehicles for intravenous or other routes of administration

Drug Supply Issues

- Paclitaxel source from the bark and wood of the Pacific Yew tree
- Early drug supply limited the amount available for initial clinical trials
- Newer semisynthetic production from the needles of the Yew tree (renewable)

Drug Formulation Issues

- Poor water solubility of natural products
- Paclitaxel formulation in cremophore EL (increased toxicity?)
- Camptothecin derivatives formulated in a dimethylacetamide, polyethylene glycol and phosphoric acid vehicle
 - Later formulated as a lipid colloidal dispersion

Components of Preclinical Drug Development

- 1. In vitro studies: Cell lines, cell-free systems (in association with drug screening)
- 2. Drug supply & manufacturing
- 3. Drug formulation
- 4. In vivo studies: Animal models
 - Efficacy
 - Toxicity

In Vivo Study Goals: Animal Models

- Efficacy: Proof of therapeutic principle
- Toxicology: Toxicity profile
- Practical Issues:
 - Animal pharmacokinetics and pharmacodynamics
 - Starting dose and schedule for clinical trials

Animal Models Proof of Principle

- Animal screening is too expensive for routine use
- Efficacy in animal models of specific disease states occurs after in vitro studies
- Evaluation of therapeutic index
 - Toxicity versus efficacy

Ideal Animal Model

- Validity
- Selectivity
- Predictability
- Reproducibility

"There is no perfect tumor model"

Animal Models in Cancer

- Spontaneous tumors
 - Idiopathic
 - Carcinogen-induced
 - Transgenic/gene knockout animals: p53, RB, etc
- Transplanted tumors
 - Animal tumors: Lewis lung, S180 sarcoma, etc
 - Human tumor xenografts: human tumor lines implanted in immunodeficient mice (current NCI standard in vivo efficacy testing system)
 - Human tumors growing in vivo in implantable hollow fibers

Human Tumor Xenografts

- Athymic "nude"mice developed in 1960's
- Mutation in nu gene on chromosome 11
- Phenotype: retarded growth, low fertility, no fur, immunocompromised
 - Lack thymus gland, T-cell immunity
- First human tumor xenograft of colon adenocarcinoma by Rygaard & Poulson, 1969

Murine Xenograft Sites

- Subcutaneous tumor (NCI method of choice) with IP drug administration
- Intraperitoneal
- Intracranial
- Intrasplenic
- Renal subcapsule
- Site-specific (orthotopic) organ inoculation

Xenograft Study Endpoints

- Toxicity Endpoints:
 - Drug related death
 - Net animal weight loss
- Efficacy Endpoints
 - Clonogenic assay
 - Tumor growth assay (corrected for tumor doubling time)
 - Treated/control survival ratio
 - Tumor weight change

Xenograft Tumor Weight Change

- Tumor weight change ratio (used by the NCI in xenograft evaluation)
- Defined as: treated/control x 100%
- Tumor weight in mg = $(a \times b^2)/2$
 - a = tumor length
 - b = tumor width
- T/C < 40-50% is considered significant

Xenograft Advantages

- Many different human tumor cell lines transplantable
- Wide representation of most human solid tumors
- Allows for evaluation of therapeutic index
- Good correlation with drug regimens active in human lung, colon, breast, and melanoma cancers

Xenograft Disadvantages

- Brain tumors difficult to model
- Different biological behavior, metastases rare
 - Survival not an ideal endpoint: death from bulk of tumor, not invasion
- Shorter doubling times than original growth in human
- Less necrosis, better blood supply
- Difficult to maintain animals due to infection risks

Other Animal Models

- Orthotopic animal models: Tumor cell implantation in target organ
 - Metastatic disease models
- Transgenic Animal Models
 - P53 or other tumor suppressor gene knockout animals
 - Endogenous tumor cell development

In Vivo Hollow Fiber Assay

- In vivo screening tool implemented in 1995 by NCI
- 12 human tumor cell lines (lung, breast, colon, melanoma, ovary, and glioma
- Cells suspended into hollow polyvinylidene fluoride fibers implanted IP and SC in lab mice
- After in vivo drug treatment, fibers are removed and analyzed in vitro
- Antitumor (growth inhibitory) activity assessed

Animal Models PK/PD Studies

- Analytic assay development and testing
- Preclinical PK/PD relationships
- Initial drug formulation testing
- Testing of different schedules and routes of administration

Preclinical Toxicology Goals

- Estimate a "safe" starting dose for phase I studies
- Determine the toxicity profile for acute and chronic administration
- NCI guidelines recommend single dose and multidose toxicity in two species (one non-rodent)
- FDA guidelines are 1/10 the LD₁₀ in mice

Preclinical Toxicology Background: Pre-1980's

- NCI used dogs and monkeys for lethal and non-lethal dose determination
- Chronic toxicity testing in dogs
- Starting clinical dose 1/3 lowest toxic dose in the most sensitive animal model, monkey or dog

NCI Toxicology Requirements (Div. Cancer Treatment, 1980)

- Murine single dose and multidose (daily x 5) to determine the LD₁₀, LD₅₀, and LD₉₀.
- LD₁₀ converted to mg/m² is defined as the mouse equivalent LD₁₀(MELD₁₀)
- 1/10 the MELD₁₀ given to beagle dogs
 - If no toxicity, dose is escalated until minimal reversible toxicity is seen, defined as toxic dose low (TDL)
 - TDL is the lowest dose that produces drug induced pathologic changes in hematologic, chemical, clinical or morphologic parameters
 - Double the TDL produces no lethality
- Human equivalent of 1/3 the TDL in dogs is the recommended phase I starting dose

Species Dose Conversion

- Dog MELD₁₀ (mg/m²) = (Km dog/Km mouse) x LD₁₀ mouse (mg/m²)
 - Where Km is the surface area to weight ratio
 - Km dog = 20, Km mouse = 3.0 and adult humanKm = 37

EORTC Toxicology Guidelines

- Rodent only toxicology for anticancer agents adopted in 1980, revised in 1992
- Full studies in mice and limited studies in rats
- Use 1/10 the mouse LD₁₀ as the clinical Phase I starting dose

Anticancer Drug Development at the National Cancer Institute

History of the NCI Drug Development Programs

- 1955: Cancer Chemotherapy National Service Center screening initiated (NSC#)
- 1975-1989: In vivo screening using P388 and L1210 murine leukemias
- 1985-1990: Disease-oriented screening using 60 human tumor cell lines

History of the NCI Drug Development Programs

- 1998 and beyond: molecular target based screening using the 60 cell line screen
- Yeast based genetically defined screening
- Drug development at the NCI is overseen by the Developmental Therapeutics Program (DTP) led by Dr. Ed Sausville
 - Current guidelines at NCI DTP website at http://dtp.nci.gov

Three Cell Line In Vitro Pre-Screen


- Over 85% of compounds screened have no antiproliferative activity
- Beginning 1999 all compounds are screened against 3 highly sensitive cell lines
 - Breast MCF-7
 - Lung NCI-H640
 - Glioma SF-268
- Demonstration of growth activity required for advancement to 60 cell line, five dose testing

NCI 60 Cell Line Screen

- "Disease-oriented" philosophy implemented in 1985 to 1990
- 60 different human tumor lines
 - Original: brain, colon, leukemia, lung, melanoma, ovarian, renal
 - Later: breast and prostate
- Automated sulforhodamine blue cytotoxicity assay
- Relative potency of a compound against all 60 cell lines determined at 5 doses
 - GI₅₀ concentration that inhibits growth by 50%
 - TGI concentration that totally inhibits growth
 - LC₅₀ concentration that kills 50% of cells

COMPARE Analysis

- Computerized analysis of relative sensitivity of the different cell lines can categorize active agents using the COMPARE program
- Can identify similar classes of agents (i.e., top1 or top2 inhibitors, platinum analogues, TS inhibitors, etc)
- Can identify novel agents with unique activity patterns

Selection of Active Compounds

- Significant average potency
- Novel pattern of activity in 60 cell lines using the COMPARE algorithm
- Special interest based on chemical structure or biologic activity
- Recommendation of advisory committees

Current NCI Development Strategy

- NCI Decision Network (DN) I
- NCI DN IIA
- NCI DN IIB
- NCI DN III

NCI Decision Network I

- Post-60 cell line screening point
- Determine if in vivo hollow fiber 12 cell line testing is indicated
- Determine if in vivo xenograft animal testing is indicated
 - Requires T/C < 50% (IP drug administration/SC tumor) for further development

NCI Decision Network IIA

- Determine an acceptable formulation
- Determine optimal dose, route, & schedule
- Procurement of sufficient amounts of drug
- Feasibility of clinical administration
- Pharmacokinetic assays development

NCI Decision Network IIB

- Substantial resource commitment
- GMP manufacturing
- Toxicology in 2 species (one nonrodent) with histopathological correlation
- Animal pharmacokinetic studies


NCI Decision Network III

- Planning for initial phase I trials
- Estimation of a safe starting dose
- NCI sponsored IND filed with FDA
- NCI funded clinical research program planned for phase I, phase II and possible phase III testing overseen by the Cancer Treatment Evaluation Program (CTEP)


Targeted-Based Drug Discovery

- Understanding the molecular defects that generate human tumors will identify new and novel targets for pharmacologic intervention
- Screening based upon molecular targets
- Yeast-based drug discovery
- NCI 60 cell line screen: molecular targets defined

Target-Based Drug Screening NCI 60 Cell Line Panel

Relative Expression Molecular Target A

Relative Expression Molecular Target B

Implications of Molecular Target-Based Screening

- Compounds entering preclinical and clinical development will have specific targets defined for their mechanism of action
- Understanding these mechanism will be important for the design and conduct of early clinical trials of these agents

How is the emphasis on molecular targeting changing the approach to preclinical and early clinical drug development?

EXAMPLE: STI571, A Molecularly Targeted Anticancer Agent

STI-571 (Imatinib Mesylate, Gleevec®)

- 1992: Ciba Geigy (Novartis) identified STI571 as a potent inhibitor of the platelet-derived growth factor receptor (PDGF-R)
 - Originally synthesized as an anti-inflammatory agent!
- 1995-1996: STI571 recognized by Dr. Brian Druker at U. Oregon as a specific inhibitor targeting the Bcr-Abl tyrosine kinase in laboratory experiments

c-abl Tyrosine Kinase

- In 1970's the transforming retrovirus oncogene (*v-Abl*) was identified in the Abelson leukemia virus
- Cellular homologue, c-Abl, located on chromosome 9
- The c-Abl gene product (enzyme) transfers a phosphate group from ATP to tyrosine residues on target proteins
- Signals the cell to proliferate and grow
 - c-Abl is an accelerator switch, telling cells to grow

Chronic Myelogenous Leukemia and the Ph Chromosome

- Abnormal Philadelphia (Ph) chromosome identified in most patients with chronic myelogenous leukemia (CML)
- Piece of chromosome 9 is abnormally linked to chromosome 22
 - 9:22 translocation
- Identified in over 90% of CML, 20% of adult ALL and 5% of pediatric ALL patients.

Bcr-Abl Tyrosine Kinase

- Translocation 9:22 abnormally links the c-Abl gene to the Bcr region on chromosome 22
 - Bcr = breakpoint cluster region
- Bcr-Abl fusion gene turns on the c-Abl tyrosine kinase
- Constitutive activation of Bcr-Abl signals the cell to proliferate in an uncontrolled fashion
 - Causes leukemic cells to proliferate in CML
 - c-Abl accelerator switch is stuck in the "on" position

STI571 in CML: The Rationale

- Dr. Brian Druker recognized if the Bcr-Abl accelerator is switched on in CML, then STI571 may be able to shut down its function
- Theoretically this should affect CML cells, but not normal cells
 - A selective "brake" on abnormal cell growth
- Laboratory studies with STI571 show marked growth inhibition of CML cells

Phase I Studies with STI571

(Druker et al NEJM 2001)

- Oral STI571 at 25 to 1000 mg/d administered to 83 patients with chronic phase CML
- Mild-moderate toxicities:
 - Nausea 43%
 - Myalgias 41%
 - Edema 39%
 - Diarrhea 25%
 - Reversible transaminitis 8%
 - Grade 3 thrombocytopenia 16%
 - Grade 3 neutropenia 14%
- No dose limiting toxicities seen!

Phase I Studies with STI571

(Druker et al NEJM 2001)

- In 54 patients treated with ≥300 mg/d of STI571
 - Hematological response in 53 (98%)
 - 50% fall in WBC
 - Cytogenetic bone marrow responses in 29 (54%)
 - Partial response: 1-35% of BM cells Ph positive
 - Minor response: 35-65% of BM cells Ph positive
 - Complete cytogenetic remissions in 7 (13%)
 - No BM cells Ph positive
- 96% of hematologic responders still in remission at 8.8 months follow up

Clinical Trials with STI571

- Phase II trials initiated in 1999 in CML showed high response rates even in patients in accelerated phase
- FDA approval of STI571 in 2001, 5
 years after its anticancer activity was
 recognized in the laboratory

STI571 in Solid Tumors

- c-kit Tyrosine Kinase:
 - Gastrointestinal stromal tumors (GIST), mast cell leukemia, gem cell tumors, SCLC, neuroblastoma, melanoma, ovarian and breast cancers
 - Preliminary response rates of 53% in GIST phase II trials (approved by FDA in 2002)
- PDGF-R Tyrosine Kinase
 - Sarcomas, glioblastomas, non-small cell lung, breast, and prostate cancers
- Clinical trials in various solid tumors are ongoing

Conclusions

- Development of ST571 is the latest and best example of molecularly targeted therapy to date
- Illustrates a new strategic approach to developing cancer therapies in the "post-genomic" era

What can we learn from the STI571 example?

Dawn of a New Era? Viewpoint 1: Yes!

- STI571 paves the way for targeted cancer therapies
- A New Paradigm: Molecular phenotype determines response
 - Identify novel tumor targets/phenotype
 - Screen for agents that hit these targets
 - Take the most promising agents into clinical trials
- Conclusion: Hey, this is going to be easy!

Dawn of a New Era? Viewpoint 2: No So Fast!

- STI571 is a nice model, but it may be unique.
- CML and GIST are rare "single hit" cancers that are rarely invasive
- Most common solid tumors have multiple genetic abnormalities (>5)
 - Multiple inhibitors of each may be necessary
- Conclusion: Hey, this is too complex!

Back to Reality

- The truth lies is some where in between
- STI571 shows us the power and potential of understanding molecular targets in cancer cells
- The road is long, complex, but also filled with promise

The Clinical Trial Challenge

- We stand at the dawn of the post genomic era when new targets for novel treatments for human cancer are just being discovered and defined
- Basic research is the engine that drives this process
- Clinical researchers have to take these promising agents and test them in the best and most efficient ways possible
 - Traditional clinical endpoints, and...
 - Molecular target endpoints in clinical studies

As clinical pharmacologists, how does molecular targeting affect the design and conduct of early clinical trials in drug development?

The Challenge!

Preclinical Pharmacology

Traditional animal studies PK/PD Toxicology

Molecular targets

Clinical→ Pharmacologist

Early Phase I Pharmacokinetic Clinical Trials

Traditional dose and toxicity endpoints
Traditional PK/PD

Molecular and biochemical endpoints

New Paradigms for Drug Development

- Expanding role for clinical pharmacologists
- To bridge the gap between preclinical pharmacologic studies and early clinical trials
- New molecular and biochemical endpoints are essential for cancer prevention and antimetastatic agents

IDD Agents in Active Testing 2001

ABX-EGF AVE8062A BCH-4556

BEXAROTENE

BIZELESIN

BMS-184476

BMS-247550

BMS-247616

CCI-779

CI-1033

COL-3

DE-310

DJ-927

DX-8951f (exatecan) OXALIPLATIN

ET-743

EKB 569

FB-642

FMdC

G3139

HMN-214

INGN

ING-I (HEMAB)

INTOPLICINE

LOMETREXOL

LY231514 (MTA)

LY355703

MGI 114

MSI-1256F

NX-211

OSI-774

PANOREX

PEG-Camptothecin

PEG-Paclitaxel

R115777

REBECCAMYCIN

RFS 2000

RPR 116258A

R115777

SB-408075

SR-45023A

T138067

TAZAROTENE

ZD1839 (Iressa)

ZD9331

ZD0473

STI-571

huKS-IL2